HIGH-BTU PROJECTS USING PRESSURE SWING ADSORPTION ("PSA") TECHNOLOGY Presented by: Richard W. Gladstone, II **CEO of Green Gas Energy, LLC** **January 23, 2007** ### GREEN GAS ENERGY GROUP ### **GREEN GAS ENERGY GROUP:** ### A.R.C. Technologies Corporation Designs Plants: Landfill Gas Into Pipeline Gas. ### **GREEN GAS ENERGY GROUP:** ### A.R.C. Technologies Corporation • Designs Plants: Landfill Gas Into Pipeline Gas. ### **Industrial Operations, LLC** Operates & Maintains High-Btu Plants. #### **GREEN GAS ENERGY GROUP:** ### A.R.C. Technologies Corporation Designs Plants: Landfill Gas Into Pipeline Gas. ### **Industrial Operations, LLC** Operates & Maintains High-Btu Plants. ### **Green Gas Energy, LLC** Obtains Landfill Gas Rights/Project Financing. ### THREE TECHNOLOGIES USED ### **THREE TECHNOLOGIES USED:** 1. Chemical Separation of Landfill Gases: Solvent/Selexol. #### **THREE TECHNOLOGIES USED:** - 1. Chemical Separation of Landfill Gases: - Solvent/Selexol. - 2. Physical Separation of Gases by Membranes: - Air Liquide or UOP. #### **THREE TECHNOLOGIES USED:** - 1. Chemical Separation of Landfill Gases: - Solvent/Selexol. - 2. Physical Separation of Gases by Membranes: - Air Liquide or UOP. - 3. Physical Separation of Gases by PSA: - QuestAir or Engelhard/Guild or ARC. # TECHNOLOGY APPLIED TO HIGH-BTU LANDFILL PROJECTS #### **TECHNOLOGY APPLIED TO HIGH-BTU LANDFILL PROJECTS:** | | | | mmscfd | | | |-----------------------|--------------------|-------|--------|----------|-------------| | Landfill | Location | Inlet | Since | Owner | Type | | | | | | | | | Fresh Kills | Staten Island, NY | 14.5 | 1982 | GSF | S | | Rumke | Cincinnati, OH | 9 | 1986 | GSF | PSA | | McCarty Road | Houston, TX | 8 | 1987 | GSF | S | | McCommas Bluff | Dallas, TX | 9 | 2000 | E/S | PSA | | Johnson County | Shawnee, KS | 4.9 | 2001 | STT | S | | StThomas | Montreal, Canada | 5 | 2003 | EBI | M | | Pinnacle Road | Dayton, OH | 5.4 | 2003 | DTE | S | | Monroeville | Pittsburgh, PA | 5 | 2004 | Magellan | M | | Valley | Pittsburgh, PA | 5 | 2004 | Magellan | M | **Key:** S = Solvent PSA = Pressure Swing Adsorption M = Membrane **Source:** SCS Engineers January 2006 LMOP Conference Presentation. 2 PSA ---- 3 Membrane --- 4 Solvent/Selexol • Used Since 1960s for Industrial Separation of Gases. •Used Since 1960s for Industrial Separation of Gases. Physically Separates Methane from Other Landfill Gases. - Used Since 1960s for Industrial Separation of Gases. - Physically Separates Methane from Other Landfill Gases. - Separates Gases by Molecular Sizes. - Used Since 1960s for Industrial Separation of Gases. - Physically Separates Methane from Other Landfill Gases. - Separates Gases by Molecular Sizes. - Molecular Sizes Measured in Angstroms: - Angstrom = One Ten-Billionth of a Meter. Methane 3.8 angstroms. Methane 3.8 angstroms. Nitrogen 3.6 angstroms. Methane 3.8 angstroms. Nitrogen 3.6 angstroms. Oxygen 3.5 angstroms. - Methane 3.8 angstroms. - Nitrogen 3.6 angstroms. - Oxygen 3.5 angstroms. - Carbon Dioxide 3.4 angstroms. # PSA USES EXTREMELY POROUS SOLID MATERIAL ## PSA USES EXTREMELY POROUS SOLID MATERIAL: Pore Openings 3.7 angstroms in Diameter. ### PSA USES EXTREMELY POROUS SOLID MATERIAL: - Pore Openings 3.7 angstroms in Diameter. - Think of Many Tiny Wiffle Balls with Surface Holes Having 3.7 angstrom Diameter. ### PSA USES EXTREMELY POROUS SOLID MATERIAL: - Pore Openings 3.7 angstroms in Diameter. - •Think of Many Tiny Wiffle Balls with Surface Holes Having 3.7 angstrom Diameter. - Pore Openings Too Small for Methane but Large Enough for Other Gases to Go Into. ## PSA USES EXTREMELY POROUS SOLID MATERIAL: - Pore Openings 3.7 angstroms in Diameter. - Think of Many Tiny Wiffle Balls with Surface Holes Having 3.7 angstrom Diameter. - Pore Openings Too Small for Methane but Large Enough for Other Gases to Go Into. - Non-Methane Gases Go Into Adsorption Material and Methane Gases Pass Through. ### **PSA FLOW CHART** ### (AT LEAST TWO PSA VESSELS) # FOUR STEPS IN PSA PROCESS ### **FOUR STEPS IN PSA PROCESS:** Step 1: Draw Vacuum on Both PSA Vessels: Adsorbent Material Prepared to Draw In Gasses Small Enough to Fit In. #### **FOUR STEPS IN PSA PROCESS:** ### Step 1: Draw Vacuum on Both PSA Vessels: Adsorbent Material Prepared to Draw In Gasses Small Enough to Fit In. ### Step 2: Feed Landfill Gas Into First Vessel Under Pressure: - Methane will Pass Through the PSA Vessel. - Smaller Gases will be Drawn Into Adsorbent Material. ### Step 3: Shift Landfill Gas Flow to Second Vessel and Draw Vacuum on the First Vessel: New Vacuum on First Vessel will Draw Out Waste Gases into a Waste Line. ### Step 3: Shift Landfill Gas Flow to Second Vessel and Draw Vacuum on the First Vessel: New Vacuum on First Vessel will Draw Out Waste Gases into a Waste Line. Step 4: Shift Landfill Gas Back to First Vessel and Draw Vacuum on Second Vessel: - Continually Repeat Process. - Thus, the term "Pressure Swing Adsorption". ### HIGH-BTU PROJECTS VS. ### PIPELINE QUALITY PROJECTS ## HIGH-BTU VS. PIPELINE QUALITY PROJECTS Relatively Easy to Remove CO2. ### HIGH-BTU VS. PIPELINE QUALITY PROJECTS - Relatively Easy to Remove CO2. - Remove CO2 (50% of Landfill Gas) = High-Btu. ## HIGH-BTU VS. PIPELINE QUALITY PROJECTS - Relatively Easy to Remove CO2. - Remove CO2 (50% of Landfill Gas) = High-Btu. - High-Btu = Use in Nearby Boilers or "Blend" into Natural Gas Pipelines. ## HIGH-BTU VS. PIPELINE QUALITY PROJECTS - Relatively Easy to Remove CO2. - Remove CO2 (50% of Landfill Gas) = High-Btu. - High-Btu = Use in Nearby Boilers or "Blend" Into Natural Gas Pipelines. - Natural Gas Pipelines Do Not Normally Deviate from their Specifications. # NATURAL GAS PIPELINE SPECIFICATIONS **Typically:** • BTU > 970/cf. - BTU > 970/cf. - H2S < 4 ppm. - BTU > 970/cf. - H2S < 4 ppm. - H2O < 7 lbs./mmcf. - BTU > 970/cf. - H2S < 4 ppm. - H2O < 7 lbs./mmcf. - CO2 + N2 ("Inerts") < 4 %. - BTU > 970/cf. - H2S < 4 ppm. - H2O < 7 lbs./mmcf. - CO2 + N2 ("Inerts") < 4 %. - O2 < 0.2%. ## ROADBLOCK TO PIPELINE IS Oxygen #### **ROADBLOCK TO PIPELINE IS 02:** • Removal of all CO2 Not Difficult, Leaving 4% for N2. #### **ROADBLOCK TO PIPELINE IS 02:** •Removal of all CO2 Not Difficult, Leaving 4% for N2. • If Landfill Gas is 1% O2, then Removing CO2 (50% of Landfill Gas) Doubles O2 to 2%: - Ten times O2 Spec. of < 0.2%. #### **ROADBLOCK TO PIPELINE IS 02:** - Removal of all CO2 Not Difficult, Leaving 4% for N2. - If Landfill Gas is 1% O2, then Removing CO2 (50% of Landfill Gas) Doubles O2 to 2%: - Ten times O2 Spec. of < 0.2%. - Most Landfill Gas Separation Technologies Effectively Remove CO2 But Do Not Significantly Reduce O2. ### NEW PSA TECHNOLOGY FOR O2/N2 #### **NEW PSA TECHNOLOGY FOR 02/N2:** • ARC Developed PSA Addressing CO2 & O2/N2. #### **NEW PSA TECHNOLOGY FOR 02/N2:** - ARC Developed PSA Addressing CO2 & O2/N2. - ARC Demonstration Unit Producing Pipeline Quality Gas (<0.2% O2) from Landfill Gas Having Over 2% O2 and 10% N2 Since July 2006. #### **NEW PSA TECHNOLOGY FOR 02/N2:** - ARC Developed PSA Addressing CO2 & O2/N2. - ARC Demonstration Unit Producing Pipeline Quality Gas (<0.2% O2) from Landfill Gas Having Over 2% O2 and 10% N2 Since July 2006. - ARC Full-Scale Plant (1,200 cfm inlet) Operational in Several Months: - Two Stage PSA: CO2 Stage & O2/N2 Stage. - Control System Adjusts PSA Retention Times. ## ADVANTAGES OF GETTING INTO THE NATURAL GAS PIPELINE ## ADVANTAGES OF GETTING INTO THE NATURAL GAS PIPELINE: - Product Gas Sold at Natural Gas Prices: - Higher Gross Sales = Higher Royalties. - Constant, Permanent Demand for Gas. ## ADVANTAGES OF GETTING INTO THE NATURAL GAS PIPELINE: - Product Gas Sold at Natural Gas Prices: - Higher Gross Sales = Higher Royalties. - Constant, Permanent Demand for Gas. - Premiums from Renewable Energy Credits ("RECs"), e.g., CT RPS Program. ## ADVANTAGES OF GETTING INTO THE NATURAL GAS PIPELINE: - Product Gas Sold at Natural Gas Prices: - Higher Gross Sales = Higher Royalties. - Constant, Permanent Demand for Gas. - Premiums from Renewable Energy Credits ("RECs"), e.g., CT RPS Program. - Possible Section 45 Tax Credits.